RECOMMENDATIONS FOR A STREAM GAGING NETWORK IN RHODE ISLAND PREPARED BY THE DEM-WRB STREAMFLOW COMMITTEE APRIL 2004 # **Streamflow Committee Members:** Alicia Good - RI Department of Environmental Management- Water Resources Kathy Crawley – The Water Resources Board Ralph Abele – US Environmental Protection Agency Colin Apse – The Nature Conservancy Jim Campbell – US Geological Survey Steve Donohue – V.P. Tuckahoe Turf Farms, Inc. Julie Lundgren – The Nature Conservancy Herb Johnston – Hydrologist Juan Mariscal - The Water Resources Board Eugenia Marks – Audubon Society of Rhode Island Veronica Masson – RI Department of Environmental Management – Fish and Wildlife Eugene Pepper – RI Department of Environmental Management – Agriculture Alisa Richardson – RI Department of Environmental Management – Water Resources Elizabeth Scott – RI Department of Environmental Management – Water Resources Mark Smith – The Nature Conservancy Harold Ward – Brown University # **Gaging Subgroup Members:** Jim Campbell, Herb Johnston, Julie Lundgren, Juan Mariscal, Eugenia Marks, Veronica Masson, Eugene Pepper, and Alisa Richardson. # **Table of Contents:** | 1. | Introduction4 | |----------------|--| | 2. | Discussion of Data5 | | 3. | Recommendations5 | | 4. | Cost9 | | List of | Tables and Figures: | | Table 1 | - Prioritization of Stream Gages for a Stream Gaging Network in Rhode Island | | Figure | 1 - Map of Existing & Proposed Stream Gages | | Table 2 | - Projected estimated costs for the proposed stream gaging network9 | | Appen o | dices: lix A - Table of Data Analysis and Management Uses for Stream Gages | | List of | Acronyms: | | DEM: | Rhode Island Department of Environmental Management | | HUC: | Hydrologic Unit Code | | NRCS: | US Department of Agriculture's Natural Resources Conservation Service | | WAPA | C: Water Allocation Program Advisory Committee | | WRB: | Rhode Island Water Resources Board | | USGS: | United States Geological Survey | ## **Introduction:** The importance of an comprehensive stream gaging network is recognized by many agencies as vital to the proper management of the State's water resources. Currently, the State has very little coverage with only 19 long-term continuous gages. One of the recommendations from the Streamflow Subcommittee's final report to the Water Allocation Program Advisory Committee (WAPAC) was to develop a comprehensive streamflow gaging network for RI. The subcommittee's initial recommendation called for **one continuous gage for each of the 57 subwatersheds** delineated by NRCS/USGS at the 12-digit HUC level. Upon further review, the committee refined these recommendations, as described below. A comprehensive stream-gaging program provides hydrologic information needed to help define, use, and manage the State's water resources. A gaging program provides a continuous, well-documented, well-archived, unbiased, and broad-based source of reliable water data that may be used for a variety of purposes including: - Drought Management - Determining availability of water for municipal, industrial, and irrigation uses - Setting permit requirements for discharge of treated wastewater - Designing highway bridge and culverts - Computing the loads of sediments and other pollutants - Setting and monitoring instream flow requirements to provide health fisheries - Determining water withdrawal information - Licensing Hydropower Facilities - Evaluating surface- and ground-water interaction - Monitoring compliance with minimum flow requirements - Evaluating interstate water-use issues - Estimating streamflow in ungaged streams ¹ For more uses of stream flow data see Appendix A. Although, the WAPAC ended its initial process in January 2004, the streamflow subcommittee requested that they continue to work together as a joint WRB-DEM Streamflow Committee to further refine a proposal for a comprehensive stream gaging network for Rhode Island. Eight members of the streamflow subcommittee formed the gaging subgroup. The group met several times and the results of their evaluation are outlined in this report. ¹ USGS in cooperation with WRB has undertaken a project to develop regression equations to estimate streamflows on ungaged streams. #### **Discussion of Data:** The gaging subgroup evaluated each of the 56-12 digit HUC watersheds within Rhode Island. The subgroup first reviewed the existing 19 gages and agreed that they provided valuable information and should remain part of the network. The subgroup then conducted a systematic review of each of the 56 watershed's characteristics, their existing and potential use/demand, and their environmental considerations as they relate to the importance of a stream gage within that watershed. After evaluating each watershed, each gaging subgroup member selected the 5 most important locations for new gages. The number of votes for each gage location was added and each watershed was placed in 1 of 8 groupings depending on the number of votes. The highest priority (1) gages received the most votes and the lowest priority (8) received the fewest votes. The subgroup determined that nine of the watersheds do not require stream gaging because they were tidal and thus not "gageable" or the watershed size within the State was so small that the gage was not necessary. On the other hand, they also determined that seven watersheds needed two gages to properly manage the water resources. #### **Recommendations:** In total, the group recommends that the 19 existing continuous gages be maintained and 35 additional gages be activated in the priority order presented in Table 1. Most of the proposed gages are USGS sites that were once temporary sites or were permanent sites with structures and have been discontinued. The attached map (Figure 1) identifies the locations and USGS ID's of the existing gages and proposed gages. The committee recommends that these recommendations be phased-in over a five year period. Recognizing that there are many issues confronting the State's water resources, such as out-of-state activities, intra-basin transfers, pollutant loadings to Narragansett Bay, and the demand for new and contingency sources of public drinking water, the streamflow committee is recommending this comprehensive gaging network to support the water resource management functions of various State and local agencies. | | | 1 | 1 | T | 1 | | _ | | | | | | | |----------|--|----------------|----------|--|-------------------------------|---------------------------|------------------|-------------------------------|---------------------|--------------------------------|---|--------------------------------|-----------------------------| | Priority | Watershed Location
12-digit HUC Name | Gage
Status | Gage# | Potential Site Location | Existing
Funding
Source | Minimally Altered
Flow | Potential Growth | Priority Natural
Resources | Geographic Data Gap | Potential Interstate
Issues | Water Quality
(Significant Flow to the
Bay) | Proximity to WWTF
Discharge | Significant Water
Demand | | E | Beaver River | Perm. | 01117468 | Beaver River | WRB | > | ~ | V | | | | | | | E | Branch River | Perm. | 01111500 | at Forestdale | RIDEM | > | V | ~ | | | | V | | | IIE I | Blackstone River - West River to
Peters | Perm. | 01112500 | Blackstone @ Woonsocket | Ocean State
Power | | ~ | | | ~ | ~ | ~ | ~ | | E | Chipuxet River | Perm. | 01117350 | Chipuxet River | WRB | | ~ | V | | | | | ~ | | E | Clear River | Perm. | 01111300 | Nipmuc River | RIDEM | ~ | | V | | ~ | | | | | E | Hunt River | Perm. | 01117000 | Hunt River | WRB | | ~ | ~ | | | ✓ | | ~ | | E | Millers River | Perm. | 01113695 | Catamint Brook | RIDEM | > | V | ~ | | | | | ✓ | | Е | Moshassuck | Perm. | 01114000 | Moshassuck River | RIDEM | | | | | | > | > | | | E | Pawcatuck Mainstem | Perm. | 01117500 | Wood River Junction | USGS | \ | > | > | | | | > | < | | Е | Pawcatuck(Lower) | Perm. | 01118500 | Westerly | WRB | | V | ~ | | ~ | | ~ | ~ | | E | Pawtuxet River Mainstem | Perm. | 01116500 | Pawtuxet at Cranston | FEMA | | | | | | V | ~ | | | Е | Pawtuxet River (South Branch) | Perm. | 01116000 | South Branch - Pawtuxet | WRB | > | V | ~ | | | | ~ | | | E | Ponnagansett and Barden
Reservoirs | Perm. | 01115187 | Ponnegansett River | RIDEM | > | | ~ | | | | | ~ | | Е | Queen River | Perm. | 01117370 | Liberty Lane | WRB | > | ~ | ~ | | | | | | | Е | Queen River | Perm. | 01117420 | Usquepaug | RIDEM | | V | ~ | | | | | ~ | | H | Regulating and Moswansicut
Reservoir | Perm. | 01115098 | Peeptoad Brook | Providence
Water | ~ | | ~ | | | | | ~ | | Е | Ten Mile River | Perm. | 01109403 | Ten Mile River | RIDEM | | V | | | ~ | V | | ~ | | Е | Wood River(Upper) | Perm. | 01117800 | Arcadia | WRB | ~ | | ~ | | | | | | | Е | Wood River (Lower) | Perm. | 01118000 | Hope Valley | WRB | ~ | V | ~ | | | | | | | Е | Woonasquatucket | Perm. | 01114500 | Woonasquatucket River | RIDEM | ~ | V | | | | ~ | ~ | | | 1 | Pawcatuck(Upper) | Project | 01117424 | Chickasheen River | | | V | ~ | ~ | | | | > | | 1 | Pawcatuck(Lower) | Project | 01117460 | Pawcatuck Mainstem at
Kenyon | | | ~ | ~ | ~ | | | | ~ | | 2 | Beaver River | Project | 01117472 | Lower Beaver | | | V | > | | | | | > | | 2 | Hunt River (Upper) | Temp. | 01116910 | Hunt River | | | V | ~ | | | | | ~ | | 2 | Pawcatuck Mainstem | Project | 01118010 | Burdickville | | | V | ~ | ~ | | | | | | 3 | Westport | Discont. | 01106000 | Adamsville Gage | | > | V | ~ | ~ | | | | | | 4 | Big River | Project | 01115800 | Big River | | > | V | ~ | ~ | | | | | | 4 | Blackstone River - Peters to
Mouth | Project | 01113650 | Roosevelt Avenue,
Pawtucket | | | ~ | | ~ | ~ | ~ | | ~ | | | Pocassett River | Temp. | 01116609 | Pocassett Gage | | | | | ~ | | | | | | | Millers River | Temp. | 01113760 | Abbott Run | | | ~ | ~ | V | V | | | ~ | | | Taunton River | | Н | Taunton | | | Ť | ~ | V | V | ~ | | V | | 5 | Ashaway River | Project | 01118360 | Ashaway Gage | | ~ | ~ | V | V | V | | | | | \vdash | Saugatucket | Temp. | 01117230 | Saugatucket River | | Ž | V | V | ~ | | | | | | | Mill River | Project | 01112382 | Mill River | | | V | | • | <u> </u> | | | ~ | | | West Passage(Lower) | Temp. | 01112382 | Annaquatucket below
Belleville Pond | | | ~ | | ~ | | | | ~ | | 6 | Big River | Project | 01115630 | Nooseneck | | ~ | ~ | ~ | | | | | | | | Clear River | Temp. | 01111267 | Maybe move Nipmuc to
Clear or add Clear | | Y | V | ~ | ~ | | | | | | 6 | Chepatchet | Temp. | 01111265 | Chepatchet River | | ~ | ~ | ~ | ~ | | | | | | 6 | Pawtuxet (South Branch) | Temp. | 01115970 | Mishnock River | | | | <u> </u> | ~ | | | | ~ | | 6 | Pawtuxet (North Branch) | Discont. | 01115600 | Fiskville | | | | <u> </u> | ~ | | | | ~ | | 6 | Sakonnet River | | A | Borden Brook | | | V | <u> </u> | | | | | ~ | | 6 | Sakonnet River | | В | Maidford or Paradise | | ~ | V | ~ | ~ | | | | | | 7 | Big River | Temp. | 01115730 | Carr River | | ~ | V | V | | | | | | | 7 | East Passage (Upper) | | D | Lawton Brook | | | V | | ~ | | | | ~ | | 7 | Greenwich Bay | Temp. | 01116750 | Maskerchugg River | | | V | | V | | ✓ | ~ | | | | -9 | 1. | | | 1 | | ▼ | | ▼ | | 7 | _ | | | Priority | Watershed Location
12-digit HUC Name | Gage
Status | Gage # | Potential Site Location | Existing
Funding
Source | Minimally Altered
Flow | Potential Growth | Priority Natural
Resources | Geographic Data Gap | Potential Interstate
Issues | Water Quality
(Significant Flow to the
Bay) | Proximity to WWTF
Discharge | Significant Water
Demand | |----------|---|----------------|----------|----------------------------|-------------------------------|---------------------------|------------------|-------------------------------|---------------------|--------------------------------|---|--------------------------------|-----------------------------| | 7 | Moosup River (Upper) | Temp. | 01126224 | Moosup River | | | | ~ | ~ | | | | ~ | | 7 | RI Sound | | С | Dundry Brook | | ~ | | ~ | ~ | | | | | | 7 | Woonasquatucket | Temp. | 01115010 | Valley Street or Dyerville | | | V | | | | V | V | | | 8 | Barrington and Warren Rivers | | Е | Runnins River | | | V | | V | ~ | | | ~ | | 8 | Coastal Aquidneck | | G | Bailey Brook | | | | | > | | | | ~ | | 8 | Flat River | Temp. | 01115900 | Upstream of Reservoir | | > | | V | > | | | | | | 8 | Mount Hope Bay | | F | Kickemuit | | | V | V | | ~ | | | | | 8 | Narragansett Bay (Upper) | Temp. | 01116635 | Buckeye Brook | | | | V | > | | | V | | | 8 | Pettaquamscutt River | Temp. | 01117200 | Gilbert Stewart | | > | | > | > | | | | | | 8 | Scituate | Temp. | 01115400 | Dam Release | | | V | | | | | V | > | | X | Block Island | | | | | | | | | | | | | | X | East Passage (Lower) | | | | | > | | | | | | | | | X | Fivemile River (Lower) | | | | | > | | | | > | | | | | X | Fivemile River (Upper) | | | | | > | | | | | | | | | X | Lower Moosup River | | | | | \ | | | | | | | | | X | Palmer River | | | | | | | | | | | | | | X | Point Judith Pond | | | | | | | | | | | | | | X | Quaduck Brook | | | | | > | | | | | | | | | X | Quequechan River | | | | | > | | | | | | | | | X | Seekonk and Providence River | | | | | | | | | | | | | | X | Southwest Coastal Waters | | _ | | | | | | | | | | | | X | Upper Pauchaug River | | | | | > | | | | | | | | | X | West Passage (Upper) | | | | | > | | | | | | | | ### Notes: **E** = Existing: Existing gages determined to have the highest priority. $\mathbf{X} = \mathbf{No}$ stream gaging required since stations are tidal or watershed size within RI is insignificant. **Perm**. = Permanent Gage with structure built and monitoring ongoing **Disc.** = Discontinued permanent gage with structure yet monitoring has ceased Project = A temporary gage that has an established rating curve and is currently being monitored for a limited period of time associated with a special project **Temp.** = A project gage that was discontinued. There is no structure at this site. Minimally Altered Flow = Watersheds identified as having little to no withdrawals or diversions and these locations may provide valuable background information Potential Growth = Watersheds identified as having significant potential for future water withdrawal demands Priority Natural Resources = Watersheds identified as having natural resource value such as wild trout, conservation land, Ospreys, salmon or potential for salmon, fish ladders, Alewife and/or Herring runs. Geographic Data Gap = Watersheds that have no gaging data Potential Interstate Issues = Watersheds where neighboring states are withdrawing water before it reaches state lines Water Quality = Watersheds where water quality is measured or estimated and streamflow is needed to calculate loadings to the Bay Proximity to WWTF = Watersheds where a wastewater discharge exists and the stream flows are needed to calculate dilution of the effluent. Significant Water Demand = Watersheds where there is a high existing water withdrawal demand # Costs: USGS estimates the costs of new gages to include a one-time installation fee of \$24,000 per gage and a yearly operation and maintenance fee of \$10,000 per gage. If some of the discontinued permanent gages are re-established, a one-time installation fee is reduced because a structure exists. If a project gage is converted to a permanent gage, the one-time installation fee is reduced because the USGS may be able to provide the recording equipment that is used on the project site. If any gage is reestablished, the initial usefulness of the data is greater because the rating curves have already been developed and historical data is available to compliment the newly collected data. Table 2 -Projected estimated costs for the stream gaging network: | Gage Type | # | Type of Cost | State/Private | USGS | |--|----|---|-------------------------|--| | Existing Continuous Gages | 19 | Installation | \$0 | \$0 | | | | Operation & Maintenance
(O&M) (note: USGS fully
funds 1 gage) | \$126,000 (\$7,000ea.) | \$64,000 (\$3,000ea.) | | New Gages | 24 | Installation | \$550,000 (\$22,915ea.) | \$26,400 (\$1,100ea.) | | | | O&M | \$200,000 (\$8,333 ea.) | \$40,000 (\$1,666ea.) | | Convert Existing Project
Gages to Permanent Gages | 9 | Installation | \$72,000 (\$8,000 ea.) | \$126,000 (\$14,000 ea.)
in equipment | | | | O&M | \$90,000 (\$10,000 ea.) | | | Re-establish Discontinued
Permanent Gages | 2 | Installation | \$11,000 (\$5,500 ea.) | \$5,000 (\$2,500 ea.) | | | | O&M | \$20,000 (\$10,000 ea.) | | | TOTAL
INSTALLATION COSTS | 35 | Installations | \$633,000 | \$157,400 | | TOTAL ANNUAL COSTS | 54 | Operations and
Maintenance | \$436,000 | \$104,000 | ## APPENDIX A # **Streamflow Data Uses** ## **Environmental Studies** - Non-point source pollution - Channel morphology evolution - Sediment studies - Wetlands ecology - Tidal gate studies - Vegetation studies - Wildlife studies - Fish studies - Benthic studies - Instream flow analysis - Aquatic habitat studies - Wild & Scenic determination # Hydraulic Design - Roadways - Bridges and culverts - Dams, spillways and reservoirs - Channel modifications - Flood-plain development - Hydraulic modeling - Urban beautification - Navigable rivers for travel # Reservoir Management - Routine operations - Flood suppression - Droughts - Hydropower operation - Scheduling bridge and dam inspections/repairs # Statistical Analysis - Flood frequency - Low flow frequency - Flow duration - Storage requirements - Areal studies - Safe yield analysis # Water Management - Water supply, public and private - Waste disposal - Water use - Irrigation - Emergency flood alert - Water diversion permits - Compliance with instream flow requirements - Tide monitoring # **Urban Studies** - Storm run-off - Flood inundation - Zoning and design regulations - Pollution studies - Scenic and wildlife suitability assessments # Water Quality - Assimilative capacity - Cumulative impacts assessment - Baseline conditions - Long-term trends - Point-source impacts - Interstate pollution transport - Surface water ground water relationships - Salinity studies - Dissolved oxygen studies - Vegetation studies - Nutrient loading studies - Recreation suitability - Regulatory monitoring ## Recreation - Canoeing activities - Scenic river tour operations - Sport fishing - Competition rowing, swimming, waterskiing ... - Pleasure boating